| / | AD- | 124 55 | (E) | -1234- | TETRAHY | ETHYL - | I-(2-ME | | ) | 1/ [ | | 1 | |---|-----|---------|-----------------|------------------|---------|---------|---------|---------------|----|------|---|---| | | UNC | LASSIFI | | TERMAN<br>NCISCO | | | H PRES | SAN<br>F/G 6/ | 20 | NL · | | | | | | | | | | | | G. | | | | ì | | | | | | | | | | | | | | l | | _ | | | | | _ | | | | | | | ļ | | | | | | | | | | | | | , | ł | | H | | | | | | | | | | | | ł | | | | | END | | | | | | | | | - | | Н | | 1 | FILMED<br>3 8/3 | | | | | | | | | | | | | | DTIC | l | | | | | | | | | | | | | | | | | | | | | | | MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A INSTITUTE REPORT NO. 136 #### THE MUTAGENIC POTENTIAL OF: (E)-1,2,3,4-tetrahydro-6-methyl-1-(2-methyl-1-oxo-2-butenyl) quinoline (CHR 5) LEONARD J. SAUERS, BA, SP5 and JOHN T. FRUIN, DVM, PhD, COL VC TOXICOLOGY GROUP, DIVISION OF RESEARCH SUPPORT NOVEMBER 1982 LETTERMAN ARMY INSTITUTE OF RESEARCH PRESIDIO OF SAN FRANCISCO, CALIFORNIA 94129 This document has been approved for public release and sale; its distribution is unlimited. FILE CO 93 00 31 192 Reproduction of this document in whole or in part is prohibited except with the permission of the Commander, Letterman Army Institute of Research, Presidio of San Francisco, California 94129. However, the Defense Technical Information Center is authorized to reproduce the document for United States Government purposes. Destroy this report when it is no longer needed. Do not return it to the originator. Citation of trade names in this report does not constitute an official endorsement or approval of the use of such items. This material has been reviewed by Letterman Army Institute of Research and there is no objection to its presentation and/ or publication. The opinions or assertions contained herein are the private views of the author(s) and are not to be construed as official or as reflecting the views of the Department of the Army or the Department of Defense. (AR 360-5) (Comment date) This document has been approved for public release and sale; its distribution is unlimited. | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------|---------------------------------------------------------------------------------| | T. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | AND TOTAL PROPERTY No. 126 | | | | LAIR Institute Report No. 136 | AD-A124555 | 5. TYPE OF REPORT & PERIOD COVERED | | The Mutagenic Potential of (E)-1,2, | 2 li_tetrahydro_ | Final | | 6-methyl-1-(2-methyl-1-oxo-2-buteny | | 21 April - 21 May 1982 | | (CHR 5) | I) quinozine | 6. PERFORMING ORG. REPORT NUMBER | | · · · · · · · · · · · · · · · · · · · | i | | | 7. AUTHORES | | B. CONTRACT OR GRANT NUMBER(e) | | Leonaard J. Sauers, BA, SP5 | | | | John T. Fruin, DVM, PhD, COL VC | | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK<br>AREA & WORK UNIT NUMBERS | | US Army Medical Research and Develo | | D : 4 094507704074 | | Fort Detrick, MD 21201 & Tox Grp, D | | Project 3M162779A871 | | LAIR, Presidio of San Francisco, CA | 94129 | 12. REPORT DATE | | US Army Medical Research and Develo | nment Command | November 1982 | | Fort Detrick | bitetic communic | 13. NUMBER OF PAGES | | | | 29 | | Frederick, MD 21701 14. MONITORING AGENCY NAME & ADDRESS(II dittoren | t from Controlling Office) | 15. SECURITY CLASS, (of this report) | | | | UNCLASSIFIED | | i · | | | | 1 | | 154. DECLASSIFICATION/DOWNGRADING<br>SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | <del></del> | <u> </u> | | THIS DOCUMENT HAS BEEN APPROVED FOR IS UNLIMITED. | PUBLIC RELEASE | AND SALE: ITS DISTRIBUTION | | 17. DISTRIBUTION STATEMENT (of the ebetract entered | in Block 20, il different fro | en Report) | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | 19. KEY WORDS (Cantinue on reverse side if necessary an | d identify by block number) | | | | | | | Mutagenicity, Toxicology, Ames Assa (2-methyl-1-oxo-2-butenyl) quinolin | | etrahydro-6-methyl-1- | | | | | | The mutagenic potential of (E)-1,2,2-butenyl) quinoline (CHR 5) was as Mammalian Microsome Mutagenicity As TA 1537 and TA 1538 were exposed to 1050 mg/plate. It was determined to potential. | 3,4-tetrahydro-6<br>sesed by using t<br>say. Tester str<br>doses ranging f | he Ames salmonella/<br>ains TA 98, TA 100, TA 1535,<br>rom 46 mg/plate to 3.2 x | DD 1 JAN 79 1473 EDITION OF 1 NOV 65 16 GREOLETE #### ABSTRACT The mutagenic potential of (E)-1,2,3,4-tetrahydro-6-methyl-1- (2-methyl-1-oxo-2-butenyl) quinoline (CHR 5) was assessed by using the Ames Salmonella/Mammalian Microsome Mutagenicity Assay. Tester strains TA 98, TA 100,1 TA 1535, TA 1537 and TA 1538 were exposed to doses ranging from 10 $^{-1}$ mg/plate to 3.2 x 10 $^{-5}$ mg/plate. It was determined that the test substance did not have mutagenic potential. | Acce | ssion For | | 1 | |---------------|-----------------------------|----------|------| | DTIC<br>Unant | GRA&I TAB nounced ification | <b>A</b> | | | Ву | | | | | | ibution/ | | ľ | | Avai | lability Cod | ies | | | Dist | Avail and/o | r | | | A | | | | | • | | | Dric | | | | (,, | COPY | | | | • | ٹ | #### **PREFACE** TYPE REPORT: Ames Assay GLP Study Report TESTING FACILITY: Letterman Army Institute of Research Presidio of San Francisco, CA 94129 SPONSOR: Same as above PROJECT: 3M162779A871, Development of Repellents Against Medically Important Arthropods, WU 201, APC TL01 GLP STUDY NUMBER: 82012 and the state of t STUDY DIRECTOR: COL John T. Fruin, D.V.M., PhD, VC, Diplomate of American College of Veterinary Preventive Medicine PRINCIPAL INVESTIGATOR: SP5 Leonard J. Sauers, BA RAW DATA AND DATA MANAGEMENT: A copy of the final report, retired SOPs, raw data, and chemical, analytical, stability, and purity data of the test compound will be retained in the LAIR Archives. TEST SUBSTANCE: (E)-1,2,3,4-tetrahydro-6-methyl-1-(2-methyl-1- oxo-2-butenyl) quinoline (CHR 5) INCLUSIVE STUDY DATES: 21 April - 21 May 1982 OBJECTIVE: To determine the mutagenic potential of the above compound using the Ames Assay. Tester strains TA 98, TA 100, TA 1535, TA 1537 and TA 1538 were used. The plate incorporation method was followed. The test substance was dissolved in ethanol and this diluent was checked for sterility. #### ACKNOWLEDGMENTS The authors wish to thank PFC Paul Mauk, BS; Carolyn Lewis, MS; and John Dacey for their assistance in performing the research. ### Signatures of Principal Scientists involved in the Study We, the undersigned, believe the study described in this report to be scientifically sound and the results and interpretation to be valid. The study was conducted to comply to the best of our ability with the Good Laboratory Practice Regulations outlined by the Food and Drug Administration. Seprend . Daves 17009 ECONARD J. (SAVERS, BA/DATE Principal Investigator JOHN T. FRUIN, DVM, PhD/DATE COL, VC Study Director #### DEPARTMENT OF THE ARMY #### LETTERMAN ARMY INSTITUTE OF RESEARCH PRESIDIO OF SAN FRANCISCO, CALIFORNIA 94129 REPLY TO ATTENTION OF: SGRD-ULZ-QA 9 Aug 82 MEMORANDUM FOR RECORD SUBJECT: Report of GLP Compliance I hereby certify that in relation to LAIR GLP study #82012 the following inspections were made: 21 Apr 82 23 Apr 82 The report and raw data for this study were audited on 5 Aug 82. Routine inspections with no adverse findings are reported quarterly, thus these inspections are also included in the 7 July 82 report to management and the Study Director. JOHN C. JOHNSON CPT, MS Quality Assurance Officer #### TABLE OF CONTENTS | Abstracti | |-------------------------------------------------------| | Prefaceiii | | Acknowledgmentsiv | | Signatures of Principal Scientistsv | | Report of Quality Assurance Unitvi | | Table of Contentsvii | | BODY OF REPORT | | INTRODUCTION | | Rationale for using the Ames Assay1 | | Description of Test, Rationale for strain selection1 | | Description of Strains, History, Methods, and Data2 | | METHODS | | Rationale for Dosage Levels and Response Tabulations3 | | Test Format | | Statistical Analysis | | Chemical Analysis | | RESULTS | | DISCUSSION | | CONCLUSIONS | | RECOMMENDATION | | REFERENCES | | APPENDICES | | Appendix A (Chemical Analysis) | | Appendix B (Tables 1 through 5)1 | | DISTRIBUTION LIST | THE MUTAGENIC POTENTIAL OF: (E)-1,2,3,4—tetrahydro-6-methyl-1-(2-methyl-1-oxo-2-butenyl) quinoline (CHR 5) — Sauers and Fruin #### Rationale for using the Ames Assay The Ames Salmonella/Mammalian Microsome Mutagenicity Test is one of a standard bank of tests used by our laboratory for the assessment of the mutagenic potential of a test substance. It is a short-term screening assay, which we use for the prediction of potential mutagenic agents in mammals. It is inexpensive when compared to in vivo tests, yet is highly predictive and reliable in its ability to detect mutagenic activity and therefore carcinogenic probability (1). It relies on basic genetic principles and allows for the incorporation of a mammalian microsomal enzyme system to increase sensitivity through enzymatically altering the test substance into an active metabolite. It has proven highly effective in assessing human risk (1). #### Description of Test (Rationale for the selection of strains) The test was developed by Bruce Ames, Ph.D. from the University of California-Berkeley. The test involves the use of several different genetically altered strains of Salmonella typhimurium, each with a specific mutation in the histidine operon (2). The test substance demonstrates mutagenic potential if it is able to revert the mutation in the bacterial histidine operon back to the wild type and thus reestablish prototrophic growth within the test strain. This reversion also can occur spontaneously due to a random mutational event. If, after adding a test substance, the number of revertants is significantly greater than the spontaneous reversion rate, then the test substance physically altered the locus involved in the operon's mutation and is able to induce point mutations and genetic damage (2). In order to increase the sensitivity of the test system, two other mutations in the Salmonella are used (2). To insure a higher probability of uptake of test substance, the genome for the lipopolysacchride layer (LP) is mutated and allows larger molecules to enter the bacteria. Each strain has another induced mutation which causes loss of excision repair mechanisms. Since many chemicals are not by themselves mutagenic but have to be activated by an enzymatic process, a mammalian microsome system is incorporated. These microsomal enzymes are obtained from livers of rats induced with Aroclor 1254; the enzymes allow for the expression of the metabolites in the mammalian system. This activated rat liver microsomal enzyme homogenate is termed S-9. Description of Strains (History of the strains used, method to monitor the integrity of the organisms, and data pertaining to current and historical control and spontaneous reversion rates) The test consists of using five different strains of Salmonella typhimurium that are unable to grow in absence of histidine because of a specific mutation in the histidine operon. This histidine requirement is verified by attempting to grow the tester strains on minimal glucose agar (MGA) plates, both with and without histidine. The dependence on this amino acid is shown when growth occurs only in its presence. The plasmids in strains TA 98 and TA 100 contain an ampicillin resistant R factor. Strains deficient in this plasmid demonstrate a zone of inhibition around an ampicillin impregnated disc. The alteration of the LP layer allows uptake by the Salmonella of larger molecules. If a crystal violet impregnated disc is placed onto a plate containing any one of the bacterial strains, a zone of growth inhibition will occur because the LP layer is altered. The absence of excision repair mechanisms can be determined by using ultraviolet (UV) light. These mechanisms function primarily by repairing photodimers between pyrimidine bases; exposure of bacteria to UV light will activate the formation of these dimers and cause cell lethality, since excision of these photodimers can not be made. The genetic mutation resulting in UV sensitivity also induces a dependence by the Salmonella to biotin. Therefore, this vitamin must be added. In order to prove that the bacteria are responsive to the mutation process, positive controls are run with known mutagens. If after exposure to the positive control substance, a larger number of revertants are obtained, then the bacteria are adequately responsive. Sterility controls are performed to determine the presence of contamination. Sterility of the test compound is also confirmed in each first dilution. Verification of the tester strains occurs spontaneously with the running of each assay. The value of the spontaneous reversion rate is obtained by using the same inoculum of bacteria that is used in the assay (3). Strains were obtained directly from Dr. Ames, University of California-Berkeley, propagated and then maintained at -80 C in our laboratory. Before any substance was tested, quality controls were run on the bacterial strains to establish the validity of their special features and also to determine the spontaneous reversion rate (2). Records are maintained of all the data to determine if deviations from the set trends have occurred. These records are kept in the archives of the Quality Assurance Unit. In this series of tests for the detection of mutagenic potential of different agents, we compare the spontaneous reversion values with our own historical values and these cited by Ames et al (2). Our conclusions are based on the spontaneous reversion rate compared to the experimentally induced rate of mutation. When operating effectively, these strains detect substances that cause base pair mutations (TA 1535, TA 100) and frameshift mutations (TA 1537, TA 1538, and TA 98). #### METHODS (3) #### Rationale for Dosage Levels and Dose Response Tabulations To insure readable and reliable results, a sublethal concentration of the test substance had to be determined. This toxicity level was found by using MGA plates, various concentrations of the substance, and approximately $10^{\circ}$ cells of TA 100 per plate, unless otherwise specified. Top agar containing trace amounts of histidine and biotin were placed on MGA plates. TA 100 is used because it is the most sensitive strain. Strain verification was confirmed on the bacteria. along with a determination of the spontaneous reversion rate. After incubation, the growth was observed on the plates. (The auxotrophic Salmonella will replicate a few times and potentially express a mutation. When the histidine and biotin supplies are exhausted, only those bacteria that reverted to the prototrophic phenotype will continue to reproduce and form macrocolonies; the remainder of the bacteria comprises the background lawn. The minimum toxic level is defined as the lowest serial dilution at which decreased macrocolony formation, below that of the spontaneous revertant rate, and an observable reduction in the density of the background lawn occurs). A maximum dose of 1 mg/plate is used when no toxicity is observed. The densities were recorded as normal, slight, and no growth. #### Test Format After we validated our bacterial strains and determined the optimal dosage of the test substance, we began the Ames Assay. In the actual experiment, 0.1 ml of the particular strain of Salmonella (10° cells) and the specific dilutions of the test substance are added to 2 ml of molten top agar, which contained trace amounts of histidine and biotin. Since survival is better from cultures which have just passed the log phase, the Salmonella strains are used 16 hours (maximum) after initial inoculation into nutrient broth. The dose of the test substance spanned a 1000-fold, decreasing from the minimum toxic level by a dilution factor of 5. All the substances were tested with and without S-9 microsome fraction. The optimal titer of the S-9 was determined by the supplier, and 0.5 ml was added to the molten top agar. After all the ingredients were added, the top agar was mixed, then overlaid on minimum glucose agar plates. These plates contained 2% glucose and Vogel Bonner "E" Concentrate (4). The water used in this medium and all reagents came from a polymetric system. Plates were incubated, upside down in the dark at 37 C for 48 hours. Plates were prepared in triplicate and the average revertant counts were recorded. The corresponding number of revertants obtained was compared to the number of spontaneous revertants; the conclusions were recorded statistically. A correlated dose response is considered necessary to declare a substance as a mutagen. Commoner (5), in his report, "Reliablilty of Bacterial Mutagenesis Techniques to Distinguish Carcinogenic and Non-Carcinogenic Chemical," and McCann et al (1) in their paper, "Detection of Carcinogens as Mutagen in the Salmonella/Mamallian Microsome Mutagenicity " : Assay of over 300 Chemicals," have concurred on the test's abil. y to detect mutagenic potential. #### Statistical Analysis Quantitative evaluation was ascertained by the method of Ames (2). He assumed that a compound which causes twice the spontaneous reversion rate and a correlated dose response is mutagenic #### Chemical Analysis Our information on the chemical analysis of CHR5 was obtained from Starks Associates (Appendix A). #### RESULTS AND DISCUSSION Throughout this report, (E)-1,2,3,4-tetrahydro-6-methyl-1-(2-methyl-1-oxo-2-butenyl) quinoline will be referred to by its respective code name, CHR 5. On 21 April 1982, the toxicity level determination was performed on the test compound. All sterility, strain verification and negative controls were normal (Table 1). A toxic response was observed at the highest dose used; therefore, 10 mg/plate was designated as the initial dose for the assay (Table 2). On 23 April 1982, the Ames Assay was performed on CHR 5. All strain verification and sterility controls were normal for this experiment (Table 3). Expected results were obtained for all positive and negative controls (Table 4). The bacterial strains were exposed to doses ranging from $10^{-1}$ mg/plate to 3.2 x $10^{-2}$ mg/plate of test substance. In no case was a dose response or a doubling of the spontaneous reversion rate observed (Table 5). CHR 5 was tested previously (LAIR Institute Report 109). At that time, a solution of an unknown concentration was assayed. The Ames test was repeated due to the new lot and controlled concentration. #### CONCLUSION Based on the Ames Assay, CHR 5 is not mutagenic at the levels tested. #### RECOMMENDATION We recommend that candidate insect repellent CHR 5 be tested further with other toxicological assays if efficacy tests show this compound to be a promising repellent. #### REFERENCES - 1. McCANN, J., E. CHOI, E. YAMASAKI, and B. N. AMES. Detection of carcinogens as mutagens in the Salmonella/microsome test: Assay of 300 chemicals. Proc Nat Acad Sci, USA 72:5135-5139, 1975 - 2. AMES, B. N., J. McCANN and E. YAMASAKI. Methods for detection carcinogens and mutagens with Salmonella/mammalian microsome mutagenicity test. Mutation Res 31: 347-364, 1975 - 3. LAIR SOP OP-STX-1, Ames Salmonella/mammalian microsome mutagenicity test, 15 February 1982 - 4. VOGEL, H. J. and D. M. BONNER. Acetylornithinase of E. coli: Partial purification and same properties, J Biol Chem, 218: 97-106, 1956 - 5. COMMONER, B. Reliability of the bacterial mutagenesis techniques to distinguish carcinogenic and non-carcinogenic chemicals. EPA 600/1 76-022, 1976 Chemical Analysis APPENDIX A | | | | | | R COMPOL | | | | | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|--------|----------------------------------|-------------|-------------|-------------------------------------------|---------------------|----------------------------------------------|---------|----------| | ¥R250018 | AA | Mow. | 1280 1 | Niagasa | | | | D205 | WR. | | | BATE SHIPPED | DAY | 2 7 | DATE DEC | | York 142 | 77. | I DAVE ACK | ON EDGED | 04 40 | 11 | | NAME OF COMPOUND | (E)· | 1,2, | 3,4-Tetrah | ydro-6- | | | ethyl-l-o | xo-2- ; | 0530 | | | STRUCTURE | | | | | | | | | | | | ST E | | | сн3 | Q | , ch | | | • | | | | 2,5 | | | | • | COC-CH | | | 8K1617 | 7 | | | | 1,910 | | MOL WT 229 | . 324 | | | ANA | . Y S E S | | | | white crystal | line so | | | | ELEMEN | 1 | CALCULATE | Powe | WR P | DUNO | | 1061 g | | 2.E | 15-22-2 | | С | _ | 78.56 | 78.90 | | | | NOTEHOOK REF.<br>JF15-22-2<br>TEST SYSTEM | | 1 | AREG BY<br>P. Novotny | | н | | 8.35 | 8.52 | | | | | | | | | N | | 6.11 | 6.00 | | | | | M.P. | | 100000 | 7. INDEX | 5 | | | <del></del> | 4_ | | | D.P. | | 7-37. | | | <b> </b> | | | <del></del> | - | | | attached | spectro | | | | | | | | _ | | | attached<br>CHROMATOGRAPHY | spectro | | (Baker ov | heteone | LIVERATE | 48 | L | | | | | O.25 mm silic | less so<br>a gel | uppor | t 5 cm x 1 | <u>0 ca</u> | 1. The | S COR | pound is | unknown to<br>ure. | the | | | STABILITY (Check | | Heable | ıJ | · | SOLUBIL | | hock Where A | ppiicable) | V. 140 | | | ACID SI<br>BASE SI | 000 | = | | ## | ETHANO | 44 [<br>45 [<br>44 ]<br>0147 [<br>14 48 ] | | CHLOROFORM<br>STHER<br>PEY, STHER<br>DEHZENE | BBL 80 | | | HYGROSCOPIC | ٧ | ** Ç | #0 F | 1 10 | ACETOR | | 900 | | 700 | | | EQUATIONS INDIC | ATING SY | | | leju - | <b>&gt;</b> | cs, | | RICR | ITY | 1 | | k. <u>r</u> + | HCI. | | | - | | | I day | 3,0 | | | | c | <b>~</b> | + K | 16 · | - | > | 4 | د <del>د</del> در ۳ | ₽EB | 1 9 198 | ŧ | | 4 2. | • | | | • | > | | • | Ø | )<br> | <b>~</b> | | | Ethyl | acet | 0.83<br>ate; Rf=0.9<br>chloride; | | | Bolve | nt of rec<br>pot | ched spect | | ether | | 70<br>COMMERCIAL | LY BEICH | | | SYNTHERE | | 0 V*T ** | | MPT 📥 | PURCH | | | WRANC FORM 1 | | | | | | | | 7 | 1 | | | 1 1 - | | 13177 | Tirit | r | ,, | 17.44 | | | | **** | | 77 | | ,,,, | | | , <u>-</u> | | | | | | | <b>-</b> | <del>,</del> | | 7-7 | |--------|-----------------------------------------------|------------------|--------------|--------------------------------------------------|----------|----------------------------------------|-----------------------------------------|----------|-----------------|---------------------------------------------------|---------------|--------------|------|-------|----------|--------------|------------|----------------|----------|--------------|----------------------------------------------|--------|--------------|----------------|---------------|--------------|-------------| | 1 | | 141 | <del> </del> | <del> </del> | - ! | ļ | 1 | 111 | 1 | 177 | i <u>a</u> l | | 11.1 | | | | | | | i ' | | | | 1 | | | | | | 1 | 111 | 777 | | 7,71 | | 11 | 1 | | <del> </del> | 1 | | 777 | - | | | | | | | ļ | | - | | ļ | | - | | | | | | | | | | 1:7 | | 1 | 34 | | 1 | | | | | | | | <b>!</b> | i | | | | l . | 1 | | 221 | 144 | ļij. | | 1 | | i: | 1 | 7111 | 7 | 111 | ;41 | F | | 11:1 | F | :::: | 1 | , | | - | | ! | | - | 1 | 1 | | | 7-11-1 | | <del> -</del> | ];I': | 112. | | 111 | | | | 11.1 | | 11::: | | 11. | | | n. | 11/45 | | <u>.</u> | l: | ;<br> | <br> | ļ | <u> </u> | ↓[ | | | | | | | ::: | | | | 11. | 10 | | | | -:- | ļ., - | | , - | ٠ | | | 1 | | į | | 1 | į | II | $\{\cdot\}$ | | | | | 1,1 | | | | | | -3 | • | 111 | Litt | | 12 | 1 1 1 | | | | | <del> </del> | | | | <u> </u> | | + | 1-1 | | 1 | Į. T | i iii | 1111 | 1:: | <b></b> | <u> </u> | | | 77 | 777 | | | | | ;! | 1 | | 1:: | , | ļ | ĺ | :<br>, | i<br> | ! | <br> | /_ | | | | 1 | | 1.7 | | | | | | 0-2- | 1 | | | | 1 | 177 | .," | 11 | | | | | | | 1 | | / | | | | | T. | • • • | | - | 1.1 | | | | iiri | 1111 | | 1.17 | 7111 | | - ; - | | | | | | | | | 4 | <del> </del> | | | | | , | l.: | l: | | | | | 5 | | | | 1 | | 1117 | | ;;: | | | i | | ĺ | | 1 | | | | | | - | <del> </del> | | 1 | | 1 | | 1 | Q) | 30% | | <del> </del> | 1 | | | | | | | | - | | | -/ | | <b></b> | | | , | <u>_</u> | | | <u>. </u> | <u> </u> | | ا ا | | 9 | <u></u> | <u>ا : ا</u> | 1 | | | <u> </u> | L. | <u> </u> | | | | <u>. </u> | ! | ļ. | Ľ. | | | <u> </u> | | 1 | [ | <b>'</b> | Ĩ | ĺ ' | ĵ : | | <b>.</b> ! | | أبنيا | × | | | | | Ī: | | Ī | | ĺ: | ! • | ľ | : | | | Ĭ :: | 1:: | Til | | | + | <u> </u> | | <del> </del> | - | 177. | - | | 7 | 2 8xx | , | | | | | | | - | <b></b> | i | | / | ļ | ! | | - | | | | <u> </u> | <u> </u> | | | | 11 1<br>1 | | | 0 | ج ج | 1 T.1<br>1-11 | 1111 | : | 1111 | | | 1: | | | İ | | [ | ļ | : | | | | | 1 | | | | | | | :- | 1. | . 2 | . 3 | | | | | | | | | | | | 1 | - | | 1 | 1 | T ] | | | . ! | i | | - | - | | | | 1.5 | 3 | 3 | <u> </u> | | 111 | | | | ر-ا | / | <u></u> - | | ···- | ļ <u>.</u> | ÷ | ļ. <u>-</u> - | ļ | 1.1 | | * : | 1: | | | 1 | 7,1: | 1.7 | <b>~</b> = | ::::: | 200 | و ا | (#6 5 Pa | | :::: | | • | | زا | | | j. | | | İ. | İ | ļ . | 1: | | | | +- | <del></del> - | | | 1 | <u> </u> | <b>ō</b> ~√ | _ | 1.6 | | "⊌ | | | | | <del> </del> | -/- | <del> </del> - | | <del></del> | <del> </del> | | <del>-</del> | <del>-</del> - | | | | | : | 1 | | | | Ľ., | | · • • | المعن ال | | | r 10 | · · · | | | 1 | : / | 1 | ; . | 1 | | 1 | | i | | : . | 1 | | | = : | ↓ <del>.</del> . | ļ | ==== | | 1 | $\sum$ | 2 | -3 | | 18 | . 3 | | | | | / | | | <u></u> | | | | • | i . | | ! . | | | | <u> </u> | | | | / | | -5 | -5 | | 18 | 7 | | | | | <u>/</u> . | | | | | | | | <br> <br> | | <u> </u> | | | | <br> - | 4 | | | <i>(</i> | X | -5 | | 100 | Range | 6/mm/6 | )<br>- | | / | | _ | | | <u>-</u> | - | <br> | | | | | <br> | | | | | 22-2 | | | | 3 | | -3 | 100 | Range | 1 / mu/95 ; | 7 | | / | | _ | | | | | | | | | | | | | | | - 15-22-2 | | - | | \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ | -S | | 100 | Range | 1 / mu/95 ; | 7 | 1 | / | / | | | | | | | | | | | | | | | | JF 15-22-2 | | 1 | | | | | | Solat Man | Amex Solmy (6 | | | / | | | | | | | | | | | | | | | | | JF 15-22-2 | | - | | | 200 = | | 100 | Range | 1 / mu/95 ; | | / | | | | | | | | | | | | | | | | | | JF 15-22-2 | | 3 | • | | - COC | | 100 | Solat Man | Amex Solmy (6 | | | | | | | | | | | | | | | | | | | | JF 15-22-2 | | 3 | | | 700 | | 100 | Solat Man | Amex Solmy (6 | | | | | | | | | | | | | | | | | | | | JF 15-22-2 | | 3 | • | | # 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 100 | Solat Man | Amex Solmy (6 | | | | | | | | | | | | | | | | | | | | JF 15-22-2 | | 3 | • | | # S | | 100 | Solat Man | Amex Solmy (6 | | ( | | | | | | | | | | | | | | | | | | JF 15-22-2 | | 3 | • | | | | 100 | Solat Man | Amex Solmy (6 | | | | | | | | | | | | | | | | | | | | JF 15-22-2 | | 3 | | | | | 100 | Solat Man | Amex Solmy (6 | | | | | | | | | | | | | | | | | | | | JF 15-22-2 | | 3 | | | * 300<br> | | 100 | Solat Man | Amex Solmy (6 | | | | | | | | | | | | | | | | | | | 3,0 | JF 15-22-2 | | 3 | | | 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | | 100 | Solat Man | Amex Solmy (6 | | | | | | | | | | | | | | | | | | | 7,000 | JF 15-22-2 | | | | | | | (6)-12.3 4- 60. | Solat Man | Amex Solmy (6 | | | | | | | | | | | | | | | | | | | 3 | JF 15-22-2 | | 3 | | | | | 100 | Solat Man | Amex Solmy (6 | | | | | | | | | | | | | | | | | | | 7, | JF 15-22-2 | | | | | | | (6)-12.3 4- 60. | Solat Man | Amex Solmy (6 | | | | | | | | | | | | | | | | | | | | | | | | | | | (6)-12.3 4- 60. | Solat Man | Amex Solmy (6 | | | | | | | | | | | | | | | | | #### LIST OF TABLES | | | Date | Page | |---------|------------------------------------------------------|-----------|------| | Table 1 | Strain Verification for Toxicity Level Determination | 21 Apr 82 | 15 | | Table 2 | Toxicity Level Determination | 21 Apr 82 | 16 | | Table 3 | Strain Verification Control | 23 Apr 82 | 17 | | Table 4 | Quality and Positive Controls | 23 Apr 82 | 18 | | Table 5 | Salmonella/microsome Assay Worksheet | 23 Apr 82 | 19 | APPENDIX B TABLE 1 STRAIN VERIFICATION FOR TOXICITY LEVEL DETERMINATION | <b>(1)</b> | <del></del> | | <u> </u> | |----------------------------------|-------------|--------|----------| | Response (1 | + | + | + | | Sterility<br>Control | NG. | NG | SK<br>SK | | Sensitivity to<br>Crystal Violet | 14 mm | UBU 5[ | 9 | | 8 | MG | NG | 9 | | Ampicillin<br>Resistance | 9 | J6 mm | )4 mm | | Histidine<br>Requirement | 9NG | NG | NG | | Strains | 100 | 1537 | WŢ | STERILITY CONTROL Test Compound (a) CHR-5 - NG (b) NA (c) NA Plate: NG Test Compound (a) CHR-5 - NG (b) NA (c) NA (d) NA (e) NA G = Growth NG = No Growth NT = Not Tested NA = Not Applicable WT = Wild Type (1) + = expected response - = unexpected response Study Number: 82012 Date: 21 Apr 82 By: Sauers TABLE 2 TOXICITY LEVEL DETERMINATION | Substance dissolved in: ETOH | Ferformed by: Sauers, Dacey | |------------------------------|-----------------------------| | | Date: 21 Apr 82 | | Substance assayed: CHR 5 | Study Number: 82012 | TA 100 REVERTANT PLATE COUNT | | tiace #1 tiace #2 | Plate #2 Flate #3 | Average | Lawn (1) | |-------------------------------|-------------------|-------------------|---------|----------| | 1 mg/plate 51 | 99 | 53 | 53 | 75 | | 10- <sup>1</sup> mg/plate 90 | 73 | 81 | 81 | NF | | 10 <sup>-2</sup> mg/plate 96 | 93 | 86 | 26 | NL | | 10 <sup>-3</sup> mg/plate 87 | 19 | 107 | 58 | N. | | 10 <sup>-4</sup> mg/plate 81 | ا 9 | 80 | 14 | NL | | 10 <sup>-5</sup> mg/plate 120 | 66 | 93 | 104 | NI. | | 10 <sup>-6</sup> mg/plate 74 | 99 | 78 | 72 | N | | 10 <sup>-7</sup> mg/plate 73 | ιι | 82 | 75 | NL | (1) NG = No Growth ST = Slight Growth NL = Normal Lawn TABLE 3 STRAIN VERIFICATION CONTROL | 200 | Histidine | Ampicillin<br>Resistance | S S | Sensitivity to<br>Greatal Violet | Sterility | Response (1) | |------|-----------|--------------------------|---------|----------------------------------|-----------|--------------| | 8 | 9N | 9 | 92 | NG (14 mm) | 1 | + | | 100 | 98 | 9 | 9X | NG (15 mm) | 9 | + | | 1535 | 92 | N | 9K | NG (14 mm) | 94 | + | | 1537 | 98 | 92 | NG | NG (13 mm) | 98 | + | | 1538 | 92 | ş | NG<br>S | NG (14 mm) | 9 | + | | 5 | G | ¥ | ဖ | 9 | ¥ | + | ## STERILITY CONTROL TABLE 4 SFONTANEOUS REVERTANT RATE AND POSITIVE CONTROL REVERTANT RATE | 1 | | 1538 (652 | 848<br>(51, 64, 65) (76,108,106)<br>60, | 28. 157, 294) (999, 999, 999)<br>247 | | . (666 | |---|---------------------|----------------------------------------|-----------------------------------------|----------------------------------------|----------------------|----------------------| | | Strain Number | COCT | | | | (999,999,999)<br>999 | | | 001 | (703,865,697) (619,545,533)<br>755 566 | (498,456,489)<br>481 | (666°666)<br>666 | (966,999,999)<br>999 | | | | 86 | (703,865,697)<br>755 | yes ( 67, 85, 91) (498,456,489) | yes (999,999,999) (999,999,999)<br>999 | | | | , | S-9<br>Added | yes | yes | yes | 01 | <b>0</b> 1 | | A | Compd. Compd. Added | 2 ug/plate | 2 ug/plate | 20 ug/plate | 2 ug/plate | 20 ug/plate | | | Compd. | AF | E. | DMBA | MINIC | | Strain Ferformance Spontaneous Revertants | 21) | 16) | 2 | | |--------------------------------------|-------------------------------------------|-------------|------------------| | 2.6<br>2.2 | | ·<br>:_ | | | | ₹: | - 22 | | | ( 28, 16, ( 16, 17, 19, 19 | ( 24, 28, | = | | | € € | 35 | • | | | ທຸສຸ<br>ດີທູດ<br>ທູດ | ر<br>ده م | • _ | | | เกล | | ; | | | Ų. | J. | | | | <u>5</u> 5 | (16, 18, 14) (4, 5)<br>(17, 19, 13) (5, 3 | , | | | 26.<br>13. | 18.<br>19. | 9 | | | 73, | . 2 | | | | | | | | | (121,113,139)<br>(88,116,114)<br>115 | 96 | | | | 1,5<br>1,5<br>1,5 | (125, 128, 106) (135, 138, 108) | က္ | | | 2.60 | 5, 13 | 5 | | | 20 | 12<br>13 | | Dacey | | 21, 23, 17)<br>16, 18, 20)<br>19 | 38 | | , Mauk, Lewis, D | | 23,<br>18, | 27, 29, | 5 | Lew | | 21.<br>16. | 27. | • | ık, | | ~~ | | | ž. | | | | | Sauers, | | | | , | \S | | | | | By: | | | | 2012 | 8. | | before<br>after<br>before | after | ωį | = | | aft<br>aft | aft | Number: 820 | Ā | | | | 5 | 21 | | | | udy | ate: | | | | St | D <sub>a</sub> | Note: 999 means ≥ 999 TABLE 5 NUMBER OF REVERTANTS/PLATE | | | ( | | | 1 | | ı | | 1 | | | | | | | | |------------|----------------------------|--------------|---------------------|-----------|-----|-----------------------------------------------------|----------------------|--------------|----------|----------|----------|-------|---|------------------------|-------------------|------------| | <u>∵</u> ∵ | Amount of<br>Compd. Added | S-9<br>Added | | 98 | | 100 | | 35rd<br>1535 | 1535 NO. | .i | | 1537 | | | 1538 | | | | 10-1 mg/pl | 92<br>02 | (24, | 18,<br>24 | 29) | (24, 18, 29) (97,109, 97) (12, 16, 17) (5, 5, 5) | ( 12, | 15. | 17) | Ų | ٦, | 3,72 | 2 | ( 10, 12, 10) | 12, | <b>(</b> 0 | | | | yes | ( 29, 19, 29)<br>26 | 19,<br>26 | 29) | (132, 120, 122) | (15, 23, 14) (4, | 23, | 1#) | $\smile$ | <b>.</b> | | 3 | ( 21, 18,<br>18 | 18.<br>18. | 15 | | | 2 x 10 <sup>-2</sup> mg/pl | ê | ( 23, 2;, 10)<br>18 | 2;<br>18 | 9 | (110,117, 75) | (19, 18, 18) (7, 18) | 8 | 18) | $\smile$ | 7, | m°# | 3 | 3) (10, 22, 16)·<br>16 | 22 <b>.</b><br>16 | 16). | | | | yes | (36, 38, 27) | 38, | 27) | (108, 106, 122) ( 26, 15, 17) ( 7, 2, 112 | ( 26, | 15. | 12) | $\smile$ | 7. | | 9 | ( 15, 33, 20)<br>23 | 33.<br>23 | <u>S</u> | | _ | 4 x 10 <sup>-3</sup> mg/pl | 2 | ( 15, 25, 25)<br>22 | \$ 52 | 25) | (133,121,123) (34, 24, 24) (2,<br>126 | ( 3₩, | 24.<br>27 | 24) | ~ | ۶, | r, rv | 8 | ( 23, 16, 17)<br>19 | 16. | 17) | | | | yes | ( 26, 29, 27)<br>27 | 29. | 27) | (108,117, 96) (32, 24, 28) (4,<br>107 28 | ( 32, | 24.<br>28 | 28) | <b>-</b> | <b>.</b> | 5.50 | 5 | 7) (32, 29, 23) | 29.<br>28 | 23) | | _ | 8 x 10 <sup>-4</sup> mg/pl | . 2 | ( 25, 25, 21)<br>24 | 25. | 21) | (119,129, 80) ( 20, 23, 23) ( 2, 109 | ( 20, | 23. | 23) | ~ | ٥, | n, w | 3 | 3) ( 20, 11, 19)<br>17 | 1: | 19) | | | | yes | | 33. | 59) | (31, 38, 29) (127, 112, 98) (25, 26, 31) (3, 31, 3) | ( 25, | 26.<br>27 | 31) | ~ | m, | . ≖ | 2 | 2) (27, 23, 12)<br>21 | 23. | 12) | - continued TABLE 5, concluded NUMBER OF REVERTANTS/PLATE | 1538 | 12, 15)<br>15 | 15, 21) | 11, 18) | 19, 21) | |---------------------------|-----------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------| | - | ( 19, | ( 25, | ( 13, | ( 22, | | | ß | 5 | 2 | 14) | | 1537 | ∾ื≠ | ສຸທ | m <sup>*</sup> = | ∾້ ເວ | | = | <b>a</b> | • | ë. | ۲, | | -1 | ~ | J | _ | ~ | | 8 | 16) | 23) | <u>4</u> | 23) | | Strain No. | . 18.<br>16. | 8 5 | %<br>∓ | 21, | | St<br>15 | 15. | 5. | ٠, | 27. | | | ~ | J | <b>~</b> | Ü | | 100 | (129,119,126) | (126,127,108) | (111,119, 96) | ( 95,105,108)<br>103 | | 86 | ( 16, 24, 25)<br>22 | yes (23, 24, 24) (126,127,108) (15, 20, 23) (6, 4, 5) (25, 15, 21)<br>120 19 5 | ( 22, 15, 20) | yes (22, 25, 36) (95,105,108) (27, 21, 23) (7, 2, 14) (22, 19, 21) 28 103 24 8 24 | | S-9<br>Added | ٤ | yes | ٤ | yes | | Amount of<br>Compd. Added | CHR5 1.6 x 10 <sup>-4</sup> mg/pl no (16, 24, 25) (129,119,126) (15, 18, 16) (4, 2, 5) (19, 12, 15) 22 125 16 4 | | $3.2 \times 10^{-5} \mathrm{mg/pl}$ no (22, 15, 20) (111,119, 96) (9, 20, 14) (3, 3, 5) (13, 11, 18) 109 14 | | | Compd | CHRS | | | | | | | | | | Study No.: 82012 Date: 23 April 82 Performed by: Sauers, Mauk, Lewis, Dacey #### OFFICIAL DISTRIBUTION LIST Commander US Army Medical Research and Development Command ATTN: SGRD-RMS/Mrs. Madigan Fort Detrick, Frederick MD 21701 Walter Reed Army Institute of Research Washington DC 20012 Defense Technical Information Center ATTN: DTIC-DDA (12 copies) Cameron Station Alexandria VA 22314 Director of Defense Research and Engineering ATTN: Assistant Director, Environmental and Life Sciences Washington DC 20301 The Surgeon General ATTN: DASG-TLO Washington DC 20314 HQ DA (DASG-ZXA) WASH DC 20310 Commandant Academy of Health Sciences ATTN: HSHA-CDM Fort Sam Houston TX 78234 Assistant Dean Institute and Research Support Uniformed Services University of Health Sciences 6917 Arlington Road Bethesda MD 20014 Commander US Army Environmental Hygiene Agency Aberdeen Proving Ground MD 21070 US Army Research Office ATTN: Chemical and Biological Sciences Division P.O. Box 1221 Research Triangle Park NC 27709 Biological Sciences Division Office of Naval Research Arlington VA 22217 Director of Life Sciences USAF Office of Scientific Research (AFSC) Bolling AFB Washington DC 20332 Commander US Army Medical Research Institute of Infectious Diseases Fort Detrick, Frederick MD 21701 Commander US Army Research Institute of Environmental Medicine Natick MA 01760 Commander US Army Institute of Surgical Research Brooke Army Medical Center Fort Sam Houston TX 78234 Commander US Army Medical Bioengineering Research and Development Laboratory Fort Detrick, Frederick MD 21701 Commander US Army Aeromedical Research Laboratory Fort Rucker AL 36362 Commander US Army Research Institute of Chemical Defense Aberdeen Proving Ground Edgewood Arsenal MD 21010 Commander Naval Medical Research Institute National Naval Medical Center Bethesda MD 20014 Commander USAF School of Aerospace Medicine Aerospace Medical Division Brooks Air Force Base TX 78235 # END DATE FILMED 3-83 DTIC